

THE BAREFOOT COLLEGE, TILONIA
(Social Work and Research Centre)
Via- Madanganj, District-Ajmer, Rajasthan India
Tel No: 1463-,288210,288351, Fax. No. 288206
E-mail: barefootsolar@gmail.com

**NOTICE INVITING E-TENDER FOR SUPPLY OF MATERIAL SUCH AS SPV MODULES,
BATTERIES & USB MOBILE CHARGING MULTI PINS.**

TENDER NO. SBCT/ 2019-20/791TILONIA /19-20/E-PROC./ DATED 10/12/2019

1. Online bids (e-tender) under **Two Bids system** are invited from eligible bidders **E-Tender for supply of material such as spv modules, batteries & usb mobile charging multipins** as per details given hereunder: -

Tender No.	SBCT/ 2019-20/791 / TILONIA /19-20/E-PROC./ DATED 10/12/2019
Name of Work	SUPPLY OF MATERIAL SUCH AS SPV MODULES, BATTERIES & USB MOBILE CHARGING MULTI PINS.
Estimated Cost	Rs. 2,95,00,000
Contract Period	6 months
Earnest Money Deposit	Rs. 5,00,000 /- in the form of DD/BG/PBG
Cost of Tender Document	Rs. 10,000
Date of sale of Tender (Online)	From 10/12/2019, 1500 hrs
Date & time of tender submission	On or before 08/01/2020 Up to 1500 hrs
Date & time of tender opening	08/01/2020 at 1600 hrs
Experience with respect to similar nature of work executed during previous 36 months from the tender opening date	

2. The details of works are available in the tender document which can be downloaded from SWRC website www.barefootcollege.org (for reference only) . The bid is to be submitted online only on www.tenderwizard.com/SWRC up to last date & time of submission of tender.

The bids will be submitted online in **Two Bid System** viz. containing technical offer and financial offer. The Tenderer must submit the documents of **Technical bid & financial bid** online mode through website www.tenderwizard.com/SWRC .

3. The critical dates / **Important Dates** of tender are as under:

Last Date & Time for submitting e- tender: **08/01/2020 up to 3.00PM**

Date & Time for opening of e-tenders: **08/01/2020 at 4.00 PM**

4. Bidders are advised to follow the instructions provided in the Section-II - 'Instructions to the Bidders' for the e-submission of the bids online through www.tenderwizard.com/SWRC .

5. The bidders who wish to submit their bids for the aforesaid work shall have to meet the Eligibility Criteria given as here under: -

1	Sealed and signed Notice Inviting Tender.
2	Sealed and signed process compliance form. (Annexure-I)
3	Sealed and signed Technical specification of material (Annexure-II)
4	Sealed and signed commercial terms & conditions of tender (Annexure-III)
5	Sealed and signed general terms & conditions of tender (Annexure-IV)
6	Sealed & signed under taking as per annexure-V from manufacture for nonblack listing.
7	Check list for tender document to be uploaded on E- Procurement website (Annexure-VI).

Kindly note that only online bid will be considered against this tender

THIS TENDER DOCUMENT CONTAINS

Sr No	Document	Item Detail	Page No
1	NIT	Notice Inviting Tender	4
2	Section- II	Instructions to Bidders (ITB)	5
3	Annexure – I	Process Compliance Form	6
4	Annexure –II	Technical Specifications	7 to 11
5	Annexure-III	Format of Commercial Terms and Conditions	12 to 14
6	Annexure –IV	Format of General Terms and Conditions	15 to 16
7	Annexure-V	Certificate for non blacklisting	17
8	Annexure-VI	Check List	18

THE BAREFOOT COLLEGE, TILONIA

Tender ref. SBCT/ 2019-20/791/ TILONIA /19-20/E-PROC./ DATED 10/12/2019

NOTICE INVITING E- TENDER TILONIA /19-20/E-PROC./ DATED 10/12/2019

This is a Notice Inviting Tender (NIT) for Supply of material as per description and terms & conditions specified hereinafter:

1.1 Item Description &Quantity:

Sr. No	P/No./ HSN	Description	Quantity
1.		Supply of SPV module 12V, 40 Watt as per technical specification given in DNIT	As shown in BOQ
2.		Supply of SPV module 12V 75 Watt as per technical specification given in DNIT	As shown in BOQ
3.		Supply of SPV module 9V 5 Watt as per technical specification given in DNIT	As shown in BOQ
4.		Battery Capacity: 12V, 40AH as per technical specification given in DNIT	As shown in BOQ
5.		Battery Capacity: 12V, 100AH as per technical specification given in NIT	As shown in BOQ
6.		Battery Capacity: 3.7V,7800mAh Lithium ion as per technical specification given in DNIT	As shown in BOQ
7.		USB Mobile Charging Multi pin Cord 5 in 1 as per technical specification given in DNIT	As shown in BOQ

Note: - Financial Bid (Microsoft Excel File) is to be downloaded from website www.tenderwizard.com/SWRC and then is to be filled, saved and uploaded (through Digital Signature) on the same website. No hard copy of Financial Bid is required to be submitted.

1.2 e-Tendering Procedure: The procurement shall be carried out through submission of online tenders only. No offer in physical form will be accepted and any such offer if received by **The Barefoot College, Tilonia** will be outrightly rejected. Tender documents can be downloaded from our website www.tenderwizard.com/SWRC. Final bids are to be submitted on website www.tenderwizard.com/SWRC, changes/ modification in the tender enquiry will be intimated through above web portal only. Tenderer are therefore, requested to visit our Websites regularly to keep themselves updated. The bidder should have a valid Digital Signature certificate class 3 issued by any of the valid certifying Authorities to participate in the online tender. The bids shall be uploaded in electronic form only through e-tendering system on website www.tenderwizard.com/SWRC.

1.3 Bid should be submitted as per following instructions only:

Barefoot college is advised to obtain the EMD and PBG from the bidders through demand draft (DD) in the name of **Pay and Accounts Office, Ministry of External Affairs, New Delhi**. The EMD and PBG may be kept by Barefoot College in its custody. However, in the case of penalty or recovery, if any, the EMD and PBG, as the case may be, shall be sent to MEA for encashment.

Documents (duly signed on each page) to be uploaded in the e-tender portal as per checklist.

Note: e-Procurement system does not allow submission of documents after due date of tender. Incomplete form or non-submission of documents to verify details may results into rejection of your offer and no Communication shall be done for submission of documents.

Price Bid:- Price Bid i.e. item rate BOQ given with tender is to be uploaded after filling all relevant information like basic prices, taxes & duties. The priced BOQ should be uploaded strictly as per the format available with the tender failing which the offer is liable for rejection (renaming or changing format of BOQ sheet will not be accepted by the system)

SECTION II
INSTRUCTION TO BIDDERS (ITB)

- 1.1 E Tender can be submitted Online on www.tenderwizard.com/SWRC on or before 15:00 Hrs. of 08.01.2020 The Quotation will be opened online on 08.01.2020 at 16:00 Hrs. on www.tenderwizard.com/SWRC.
- 1.2 Tender shall be submitted through Online mode only at www.tenderwizard.com/SWRC.
Tender submitted by any other mode will not be accepted.
- 1.3 It is mandatory for all Agencies to have Class-III Digital Signature Certificate (in the name of person who will submit the online quotation from any of the Licensed Certifying Agencies ('CA') [Tenderer can see the list of licensed CAs from the link www.cca.gov.in] to participate in e-quotation of SWRC.
- 1.4 To participate in E- Tender, it is mandatory for Agencies(s) to get themselves registered with the Tender wizard (www.tenderwizard.com/SWRC).
- 1.5 www.tenderwizard.com/SWRC is the only website for submission of Tender. 'Vender Manual' containing the detailed guidelines for E-Tendering available on www.tenderwizard.com/SWRC.
- 1.6 Modification/Substitution/Withdrawal of Quotation:**
- 1.6.1 Agencies(s) may modify, substitute or withdraw their tender after submission prior to 15:00 Hrs. of 08.01.2020 (Last Date & Time for Tender Submission termed as Tender Closing Date & Time). No Bid shall be modified, substituted or withdrawn by Agencies after Tender Closing Date & Time.
- 1.6.2 For modification of financial offer, Agency has to detach its previous offer from www.tenderwizard.com/SWRC and then upload digitally signed modified offer.
- 1.6.3 For withdrawal of Tender, Agency has to click on withdrawal icon at www.tenderwizard.com/SWRC.

Before withdrawal, it may specifically be noted that after withdrawal of Tender, for any reason, Agency cannot resubmit their Tender again.

THE BAREFOOT COLLEGE, TILONIA

Tender ref. SBCT/ 2019-20/791/ TILONIA /19-20/E-PROC./ DATED **10/12/2019**

Process Compliance Form

(Tenders are required to print on their company's letter head and signed, stamp before uploading)

To

M/s THE BAREFOOT COLLEGE, TILONIA
(Social Work and Research Centre)
Via- Madanganj, District-Ajmer, Rajasthan India

Sub: -Acceptance to the process related Terms and Conditions for the e-Tendering

Dear Sir,

This has reference to the Terms & Conditions for e-Tendering mentioned in the tender no. SBCT/ 2019-20/791/ TILONIA /19-20/E-PROC./ DATED 10/12/2019

We hereby confirm the following: -

- 1) The undersigned is authorized representative of the company.
- 2) We have carefully gone through the NIT, Tender Documents and the Rules governing the e-tendering as well as this document.
- 3) We will honor the Bid submitted by us during the e-tendering.
- 4) We undertake that if any mistake occurs while submitting the bid from our side, we will honor the same.
- 5) We are aware that if THE BAREFOOT COLLEGE has to carry out e-tender again due to our mistake, **the Barefoot College**, has the right to disqualify us for this tender.
- 6) We confirm that THE BAREFOOT COLLEGE shall not be liable & responsible in any manner whatsoever for my/our failure to access & submit offer on the e-tendering site due to loss of internet connectivity, electricity failure, virus attack, problem with the PC, digital signature certificate or any other unforeseen circumstances etc.

With regards

Signature with company seal

Name-
Designation
E-mail Id:
Mob No:

THE BAREFOOT COLLEGE, TILONIA

Tender ref. SBCT/ 2019-20/791/ TILONIA /19-20/E-PROC./ DATED 10/12/2019

TECHNICAL SPECIFICATION

(Note: Bidder has to confirm their acceptance in given sheet and for technical evaluation, this Annexure to be submitted in Technical Specifications in e-Tender)

1. Solar PV MODULE

Wattage of Solar Module under STC : 40 Watt & 75 Watt

Solar PV module has to be of high efficiency utilizing Crystalline Silicon (Multi/Mono crystalline) Solar PV cells. Individual Solar module rating should not be less than required @ STC as indicated.

Power output Warrantee offered for the SPV Module shall be:

The PV module(s) power will be warranted for a minimum period of 25 years from the date of supply. PV modules used must be warranted for their output peak watt capacity, which should not be less than 90% at the end of Ten (10) years and 80% at the end of Twenty five (25) years.

*** As per MNRE conditions.**

Solar PV module offered should meet following minimum requirement.

- 1.1** Efficiency of module, Eff, m \geq 12% (40 Watt) & \geq 14% (75 Watt).
- 1.2** IV curve of each PV module with SI Nos. should be submitted along with the Modules. Solar PV Modules shall conform to **IEC 61215 Ed 2 and IEC 61730 and IEC 61701 standard.** Test certificates to be submitted along with the bid. **Modules have to be in 36 Cells.**
- 1.3 With RFID on the module, following details to be provided:**
 - Maximum Power, Pmax
 - Open Circuit Voltage, Voc
 - Short Circuit Current, Isc
 - Voltage at Max Power Vmp
 - Current at Max power Imp
 - Efficiency of cell, Ef, c
 - Efficiency of module, Ef, m
- 1.4** There should be a Name Plate laminated inside the module as:
 - a. Logo of Manufacturer
 - b. Model Number
 - c. Serial Number and Bar Code.
 - d. Year of manufacture
 - e. Made in India.

1.5 The minimum technical requirement of the Solar Module are as STC below:

Electrical characteristics		
Power (Pm) in Watts (nominal)	40W	75W
Open Circuit Voltage (Voc) in Volts	>22 V	>22 V
Short Circuit Current (Isc) in Amps	2.46 Approx.	4.33 Approx.
Voltage at Maximum Power (Vmp) in volts	18 Approx.	18 Approx.
Current at maximum Power (Imp) in Amps	2.23 Approx.	4.17 Approx.
Maximum system Voltage (VDC)	1000 V	1000 V
Module Efficiency η (%)	> 12 %	>14%

The modules however have to have minimum specified wattage when measured at a load wattage of 16.4 Volts at STC.

1.6 Technical Specification SPV Module 5Wp for DIVA LED Lantern

Electrical Ratings	
Rated power (Pmax)	5Wp
Rated Voltage (Vmp)	5.32V Approx.
Open Circuit Voltage (Voc)	>6.31V
Short Circuit Current (Isc)	0.99A Approx.
Output Tolerance Voltage	0.to +3%
Solar PV cells	10 Cell (Multi/Mono crystalline) Solar PV cells.
Maximum system Voltage (VDC)	600 V
Mechanical Characteristic	
Module Dimensions	L 280mm x W 185mm x H 18mm
Module Weight	0.644Kg. Approx.
Frame	Aluminium
Wire	3Mtr. Wire moulded with 2.1 mm DC pin "L" Type)
Make	India Make

SPV Module 5Wp

2. Module Mounting Structure

Mounting Holes: The mounting structures have already been designed and fabricated. The hole positions should be included as shown in the figure attached

40W MODULE

75 Watt

3. SOLAR BATTERY

The battery should be as follows:

3.1 For Solar Home Lightning Systems:

- The Battery should be VRLA GEL Tubular with 5 years warranty.
- Ambient Temperature = 25 to 50 °C.
- Capacity: 12V40ah @ C/10 up to 1.75 Vpc at 27 °C.
- Preferred Dimensions: 354 X 169 X 230 in mm (L X W X H) ± 5 mm tolerance.

The battery should be suitable for cyclic operation.

3.2 Solar Battery for Solar Power Pack for Rural Electronic Workshop

- The Battery should be VRLA GEL Tubular with 5 years warranty.
- Ambient Temperature = 25 to 50 °C.
- Capacity: 12V100 ah @ C/10 up to 1.75 Vpc at 27 °C.
- Preferred Dimensions: 531 X 170 X 258 in mm (L X W X H) ± 5 mm tolerance.

Battery should conform to the latest BIS/ International standards, certificate for the same to be produced.

3.3 Technical specification Battery for DIVA LED Lantern

<p>BATTERY: -</p> <p>a) Make of Battery</p> <p>b) Type of Battery</p> <p>c) Model No.</p> <p>d) Voltage</p> <p>e) Capacity</p> <p>f) protection circuit</p> <p>Battery Charging Cut Off Voltage</p> <p>Battery Discharging Cut Off Voltage</p>	<p>SAMSUNG (Made in Malaysia/Made in Korea)</p> <p>With 2 Pin F/Connector</p> <p>30Cm.</p> <p>Lithium ion</p> <p>ICR18650-26J M</p> <p>3.7V</p> <p>2600X3=7800mAh</p> <p>Mandatory</p> <p>4.25V ± .05</p> <p>3V ± .1</p>	
---	--	--

4. USB Mobile Charging Multi pin Cord 5in1

1. Wire Length - 1200mm (+/- .02)
2. Wire Outer Dia - 3.50mm (+/- .02)
3. Wire Color - Outer White
4. Core Dia - 1.35mm (+/- .02)
5. Core Color - Red & White
6. Wire Gauge - 14/40

Connector specification:

- (a) Micro USB.
- (b) Mini USB
- (c) Nokia N-70 ,2.00mm
- (d) Nokia 3310,3.50mm
- (e) Samsung I-900.

Note: - (with brass Alloy Connector)

- (a) Mini USB
- (b) Nokia N-70 ,2.00mm
- (d) Nokia 3310,3.50mm
- (e) Samsung I-900.

Note: - (with brass Alloy Connector)

THE BAREFOOT COLLEGE, TILONIA

Tender ref. SBCT/ 2019-20/791/ TILONIA /19-20/E-PROC./ DATED 10/12/2019

Commercial Terms & Conditions

S/N	Terms	Terms status	Description	Offer status	
				Complied	Deviation if any
1	Terms of Delivery	Required	FOR Tilonia, (Inclusive of Freight, Insurance, Packing & Forwarding and unloading)		
2	GST	Required	Extra as applicable on submission of documentary evidence for the same.		
3	EMD	Required	Rs. 5.00 lakh		
4	payment terms	Required	25% after 15 days of procurement of funds from the MEA 50% after procurement of materials in the ware house 25% after completion of process of shipping of the containers to Pacific Islands		
5	Project Time-line/ Delivery period	Preferred	Within 2 months from the date of issuing of purchase order.		
6	Currency	Preferred	INR		
7	BID validity	Preferred	90 days		
8	Performance Bank Guarantee	Required	The successful bidder within 30 days submit a PBG equivalent to 10% of the order value on the receipt of supply order. The bank guarantee should remain valid up to 6 months beyond the contract period.		
9	Warranty	Required	<ul style="list-style-type: none"> • The Battery should be VRLA GEL Tubular with 5 years warranty. And Lithium ion 2 years warranty • The PV module(s) will be warranted for output power for a minimum period of 25 years from the date of supply. PV modules used must be warranted for their output peak watt capacity, which should not be less than 90% at the end of Ten (10) years and 80% at the end of Twenty-five (25) years. <p>* As per MNRE conditions.</p>		

10	LIQUIDATED DAMAGES CLAUSE	Required	If the delivery of the items is not made by the stipulated date, the supplier shall have to pay liquidated damages @ 0.5% of the contract value per week, of delay beyond the scheduled date of supply of items subject to a maximum penalty of 10% of the order value. The penalties, if any, shall be recovered from the final bills of the supplier, Performance Bank Guarantee shall also be invoked, if required.		
11	Rejection	Required	Supplier has to supply material as per specification. In case It is found rejected than supplier will get clear rejection by repair/replacement within 2 week of information or lift the material. After 4 weeks rejected material will be sent to scrap store.		
12	Submission by Associated Firms	Required	Two associated firms can not submit offer in same tender for same item. If at any stage it is found than offer of both parties will not be considered.		
13	Registration	Required	To participate in E- Tender, it is mandatory for Agencies(s) to get themselves registered with the Tender wizard (www.tenderwizard.com/SWRC).		
14	Other (BOQ)	Required	While filling BOQ, kindly mention total amount applicable (in number) of GST (in GST column) and Freight in freight column, any other taxes and third-party inspection charges corresponding to that item.		
15	Quantity Variation	Required	Quantity may increase or decrease depending upon the requirement.		

16	GST No:	Required	Extra as applicable on submission of documentary evidence for the same.		
17	Eligibility criteria for supplier as per GFR/GOI norms	Required	<p>1) Bidder must be competent firm incorporated with the government under appropriate act of law</p> <p>2) The bidder should have experience of executing at least one similar work costing not less Rs. 2 crore OR two similar work costing not less Rs. 1.25 crore OR three similar work costing not less than Rs. 1 crore.</p> <p>3) Bidder shall not be under a declaration of ineligibility for corrupt and fraudulent practices.</p> <p>4) Average annual financial turnover during the last 3 years ending 31st March of the previous financial year should be at least Rs. 75 lakh</p> <p>5) The successful bidder within 30 days submit a PBG equivalent to 10% of the order value on the receipt of supply order. The bank guarantee should remain valid till the warranty period is over</p>		
18	Corrigendum and extension	Required	Corrigendum and extension if any will be hosted on the following website (www.tenderwizard.com/SWRC) only. Please check regularly for further information updates.		
19	ISO Clause	Required	Offer quoted by you must meet the requirements of ISO standards 9001:2015 and ISO 14001:2015		
20	MSME Clause	Required	It is mandatory for MSE bidders to declare their Udyog Aadhar number on www.tenderwizard.com/SWRC portal, failing which such bidders will not able to enjoy the benefits of procurement policy for MSE and also attach the certificate along with this Annexure.		
21	Note	Required	No deviation is accepted on required terms. Offer will not be accepted on deviated terms.		
SIGNATURE WITH STAMP					

THE BAREFOOT COLLEGE, TILONIA

Tender ref. SBCT/ 2019-20/791/ TILONIA /19-20/E-PROC./ DATED 10/12/2019

GENERAL TERMS AND CONDITIONS

1) AMENDMENT

Except as otherwise provided herein, no addition, amendment to or modification of the Contract shall be effective unless it is in writing and signed by and on behalf of both parties.

2) THE BAREFOOT COLLEGE

In the event that any or any part of the terms conditions or provisions contained in the Contract shall be determined invalid, unlawful or unenforceable to any extent such term, condition or provision shall be served from the remaining terms, conditions and provisions that shall continue to be valid and enforceable to the fullest extent permitted by law.

3) CONFIDENTIAL TREATMENT

It is understood and agreed that data, know-how and other such proprietary information that was provided or will be provided by either party, will remain confidential.

4) RELATIONSHIP OF THE PARTIES

THE BAREFOOT COLLEGE relationship with Supplier will be that of a Business Associate, and nothing in this Contract shall be construed to create a relationship, joint venture, partnership.

5) CONSTITUTION OF THE FIRM

(5.1) The bidder should be registered under any of the following categories as on date of floating of tender.

- A. Company
- B. Sole Proprietor firm
- C. Partnership firm
- D. Joint Venture (JV)

(5.2)

- A. In case of company, tender document must be Signature with Stamp by Chief Executive of Company or any person authorized by CEO or by any person authorized by resolution of board of directors. Memorandum of Association and notarized Power of Attorney should be uploaded with tender.
- B. In case of Sole Proprietor firm, the bidder must submit (Original/Notarised) affidavit certifying the Sole Proprietorship of firm before date of opening of bid. The bid document must be Signature with Stamped by authorised person.
- C. In case of Partnership firm this firm should be registered with registrar of firms. The bid document must be Signature with Stamped by any authorized person. The authorization given in partnership deed or another Notarized document must be uploaded.
- D. In case of Joint Ventures, Signature with Stamp bid document by any authorized person duly authorized by all JV members must be uploaded. Original copy or duly Notarised copy of JV agreement must be uploaded.
- E. In case of society Signature with Stamped bid document must be uploaded before tender opening date. Power of Attorney (Original/Notarised) in favor of tender signatory must be submitted.

6) INDEMNITY

THE BAREFOOT COLLEGE and the Supplier will indemnify, defend, and hold harmless each other and its divisions, successors, subsidiaries and affiliates, the assigned of each and their directors, officers, agents and employees from and against all liabilities, claims, losses, and damages of any nature, including, without limitation, all expenses (including attorney's fees), cost, and judgments incident there to THE BAREFOOT COLLEGE and THE BAREFOOT COLLEGE's obligations under this indemnity will survive the expiration, termination, completion or cancellation of this Contract or an order hereunder.

7) FORCE MAJURE

THE BAREFOOT COLLEGE and the Supplier shall not be under any liability to each other or to any other party in any way whatsoever for the destruction, damage, delay or any other matters of the nature arising out of reasons beyond the control of either party, including but not limited to a war, rebellion, civil commotion, strikes, lock-outs and industrial disputes; fire, explosion, earthquake, Act of God, flood, drought, bad weather, requisitioning or other act or order by any government department, council or other constituted body, and similar other reasons.

8) RESTRICTION ON EMPLOYMENT

Both the parties have agreed that they will not recruit any members of staff of other party directly or indirectly.

9) ARBITRATION

All disputes arising out of this contract and questions relating to its interpretation etc. shall be referred to the contract committee headed by management and if not resolved shall be referred to the sole arbitration of Managing Director, The barefoot College, for his decision, which shall be final and binding on both parties. The Venue of Arbitration proceedings shall be at Jaipur.

10) RISK AND COST

In the event of failure on the part of the contractor in the supply, installation and commissioning of goods and services, which is required in view of the pending orders, THE BAREFOOT COLLEGE shall be entitled to cancel the remaining order and procure the outstanding quantity through other sources at risk and costs of the contractor.

11) TERMINATION OF CONTRACT:

THE BAREFOOT COLLEGE shall be entitled to terminate this Contract, in the event of any or all or any of the following events, with a written notice of 15 days with due consent of the supplier: -

- i. has abandoned the Contract
- ii. has without valid reason failed to supply the goods in respect of the contract or has suspended the progress of supply of equipment
- iii. persistently fails to execute the Contract in accordance with the Contract or persistently neglects to carry out its obligations under the Contract without just and proper cause

12) DURATION OF CONTRACT

This contract shall take effect on the day of execution of this contract and shall endure for the period of 1 year and renewable as per mutual agreement.

13) GOVERNING LAW

This contract and its validity, interpretation and performance will take effect and be governed under the laws of India. Venue in any action in law or equity arising from the terms and conditions of this contract shall be the court of appropriate jurisdiction in Jaipur, Rajasthan (India)

Barefoot College shall also ensure MEA's representation in TEC both for technical and financial evaluation of the bids.

14) SPLITTING OF TENDER QUANTITY BETWEEN BIDDERS

THE BAREFOOT COLLEGE reserve the right to split the quantity and award on two or more vendors as per the production/ project requirement. The following norms would be adopted in case of split of quantity:

15) INDIGENOUS MANUFACTURER

Indigenous manufacturer shall be given preference for promotion of indigenous products to maximum subject to meeting quality standards and specifications.

THE BAREFOOT COLLEGE, TILONIA

Tender ref. SBCT/ 2019-20/791/ TILONIA /19-20/E-PROC./ DATED **10/12/2019**

CERTIFICATE FOR NON BLACK LISTING

Date

To

M/s THE BAREFOOT COLLEGE, TILONIA
(Social Work and Research Centre)
Via- Madanganj, District-Ajmer, Rajasthan India

Dear Sir,

We M/s. confirm that we are not blacklisted in any PSUs/Government/Semi Government /Quasi Government department in India, as on date of submission of bid. This undertaking is submitted to the best of my knowledge. If at any stage it is found wrong then THE BAREFOOT COLLEGE may take necessary action against us.

On behalf of company

Name and Designation

THE BAREFOOT COLLEGE, TILONIA

Tender ref. SBCT/ 2019-20/791/ TILONIA /19-20/E-PROC./ DATED **10/12/2019**

Check List of items/documents pertaining to Bid to be uploaded by the bidder in E-Tender portal on or before the last Date & Time of Bid Submission

Sr. No.	Required Documents	Uploaded On Portal (Y/N)
1	Sealed and signed Notice Inviting Tender.	
2	Sealed and signed process compliance form. (Annexure-I)	
3	Sealed and signed Technical specification of material (Annexure-II)	
4	Sealed and signed commercial terms & conditions of tender (Annexure-III)	
5	Sealed and signed general terms & conditions of tender (Annexure-IV)	
6	Sealed & signed under taking as per annexure-V from manufacture for nonblack listing.	
7	Check list for tender document to be uploaded on E- Procurement website (Annexure-VI).	
8	Terms of Delivery	
9	GST	
10	EMD	
11	Payment terms	
12	Project Time-line/ Delivery period	
13	Currency	
14	BID validity	
15	Performance Bank Guarantee	
16	Warranty	
17	LIQUIDATED DAMAGES CLAUSE	
18	Rejection	
19	Submission by Associated Firms	
20	Registration	
21	Other (BOQ)	
22	Quantity Variation	
23	GST No:	
24	Eligibility criteria for supplier as per GFR/GOI norms	
25	Corrigendum and extension	
26	ISO Clause	
27	MSME Clause	
28	Note	

Note: All the uploaded documents should be in readable, printable & legible form.

IMPORTANT NOTES:

- i. ***Document mentioned at S.no. 1 to 28*** above of the Check list [*Technical Bid (Packet-A)*] should be scanned and uploaded at website in '***Document Library***' of the E-Tender Portal (www.tenderwizard.com/SWRC) through digital signature and after that, attach all above documents in particular tender.
- ii. ***For 'Financial Bid' file should be uploaded after filling, saving and digitally signed. Do not upload scanned copy of 'Financial Bid' in 'Document Library'. The financial bid (after filling the rates) should neither be scanned & uploaded, nor, the hard copy of the same should be submitted to the office of SWRC Office.***